


Permafrost Carbon and Climate Feedbacks


Ted Schuur
University of Florida


Permafrost Feedback to Climate Change


Permafrost Distribution


Permafrost Carbon: Mineral Soils


Permafrost Carbon: Peat Soils


Organic Soil
(>20% C)


Mineral Soil

Permafrost Carbon: Depth Distribution

Loess Soil

Mineral Soil

Peat Soil


Siberia

Alaska

Russia, Canada


[Zimov et al. 2006, Kuhry 1998, Kuhry unpublished, Bockheim 2006]

Permafrost Carbon Pool

Global Vegetation C	650 Pg
Global Soil C (1m)	1500 Pg
Permafrost Zone Soil C	
Peatlands (several m)	240 Pg
Mineral Soil (1m)	260 Pg
Siberian Deep C (25m)	<u>450 Pg</u>
	<u>950 Pg</u>

[Jobaggy & Jackson 2000, Field et al. 2007, Zimov et al. 2006, Tarnocai, unpublished]

Permafrost Thaw: Threshold Dynamics


Biological
Threshold


[Vogel & Schuur,
unpublished]


Permafrost Thaw: Active Layer Thickening


Projected Thaw (to 0°C):
Continuous Zone: 150 years
Discontinuous Zone: 60 years


Circumpolar Active Layer
Network (CALM)

[Nelson et al. 2004, Oelke & Zhang 2004]

Permafrost Thaw: Thermokarst


Thermokarst Distribution (Alaska):

54% Continuous Zone

5% Discontinuous Zone

[Jorgenson et al. 2006]

Thermokarst Change Over 5 Decades (Alaska):

0.6% → 4.4%; Continuous Zone

26% → 33%; Discontinuous Zone

[Jorgenson 2008]

Thermokarst: Lowlands


Lake Area Changes
(Siberia; 1973-1998):
+12% Continuous Zone
-13% Discontinuous Zone

[Smith et al. 2005]


Fate of Thawed Permafrost Carbon

Decomposition Products

CO_2 : 100-1000x emission rate

CH_4 : 25x GWP/100 years

DOC: Export to aquatic ecosystems


Permafrost Zone Impacts on Global Carbon

Estimated C emissions:

Siberia: 40 Pg over 40 yrs

[Dutta et al. 2006,
Zimov et al. 2006]

Canada: 48 Pg over 100 yrs

[Tarnocai 1999]

Circumpolar: 50-100 Pg over 100 yrs

[Gruber et al. 2004,
Zhuang et al. 2006,
Steiglitz et al. 2003]

Methane emissions:

Circumpolar: 2x over 100 yrs

[Zhuang et al. 2006,
Gedney et al. 2004]

Dissolved organic C:

West Siberia: 30-45%↑ over 100 yrs

Yukon: observed ↓ from 1979-2002


[Frey and Smith 2005]

Arctic Ocean: 7 year half life

[Striegl et al. 2005]


[Hansell et al. 2004]

Feedbacks to the Carbon Cycle


Terrestrial Carbon Pools

Vegetation


0.4 kg/m²

Tundra


0.8 kg/m²

Shrub Tundra/ Woodland


4.6 kg/m²

Boreal Forest


Soil


0-1 m


1-2 m

2-3 m


[Schuur et al. 2006, Gower et al. 2001, Bockheim et al. 2007, Jobbagy & Jackson 2000]

Feedbacks to the Carbon Cycle


Conclusions

Permafrost C pools are large and quite sensitive to changes in temperature

Rapid (decadal scale) destabilization of these pools is possible given threshold dynamics

Future annual contribution to the atmosphere could be similar in size to land use change, but is currently poorly constrained


Acknowledgements

- People: Florida Ecosystem Ecology Research Laboratory, NCEAS Vulnerability of Permafrost Thaw Working Group, Bonanza Creek LTER
- Funding: NASA New Investigator Program, NSF Ecosystems, DOE NICCR, Andrew W. Mellon Foundation, Bonanza Creek LTER, Denali National Park and Preserve